NASA Contractor Report 3592 NASA CR 3592 c.1 # Tensile Stress-Strain Behavior of Graphite/Epoxy Laminates D. P. Garber LORN COPY: RETURN TO LIVE TORNIAL LIPEAST LIPEAST ALC NO. CONTRACT NAS1-16000 AUGUST 1982 #### SUMMARY The tensile stress-strain behavior of a variety of graphite/epoxy laminates was examined. Longitudinal and transverse specimens from eleven different layups were monotonically loaded in tension to failure. Ultimate strength, ultimate strain, and stress-strain curves were obtained from four replicate tests in each case. Polynominal equations were fitted by the method of least squares to the stress-strain data to determine average curves. Values of Young's modulus and Poisson's ratio, derived from polynomial coefficients, were compared with laminate analysis results. While the polynomials appeared to accurately fit the stress-strain data in most cases, the use of polynomial coefficients to calculate elastic moduli appeared to be of questionable value in cases involving sharp changes in the slope of the stress-strain data or extensive scatter. ### TABLE OF CONTENTS | | | | | | Page | |-------------------------|-----|-----|---|-----|------| | INTRODUCTION | | • | ٠ | • | 1 | | SYMBOLS | | . • | • | • | 2 | | EXPERIMENTAL PROCEDURES | | . • | • | • | 3 | | DATA ANALYSIS | • • | . • | • | • | 4 | | DISCUSSION OF RESULTS | | • | • | • | 7 | | SUMMARY OF RESULTS | | . • | • | • | 15 | | REFERENCES | | • | • | • | 17 | | TABLES | | • | • | • . | 18 | | FIGURES | | | | | 39 | #### INTRODUCTION The study of the tensile fracture of continuous fiber laminated composites can be roughly divided into two categories: unnotched fracture and notched fracture. In unnotched composites, failure appears to be controlled in part by the complicated stress states occurring at the free edges. The edge stresses are determined not only by the presence of different ply orientations, but by the order of the ply orientations or stacking sequence. Failure models which are used to predict unnotched failure require some information about the behavior of the constituent laminae. Simple models need only elastic constants while more sophisticated models might use the nonlinear response of the individual laminae. In the fracture of notched composites, notch geometry plays a predominant role. In this category stacking sequence is of considerably less importance than flaw shape in determining failure (ref. 1). Notched composite failure models generally require the laminate unnotched strength and elastic constants. The primary objective of this study was to provide elastic constants and unnotched strengths for analysis of the notched strengths of a wide variety of graphite/epoxy laminates. In order to achieve this objective, longitudinal and transverse specimens of each layup were monotonically loaded in tension to failure. The use of polynomial equations to model the stress-strain curves which were generated was also explored. Elastic constants were obtained from the polynomial coefficients and compared with laminate analysis results to evaluate the effectiveness of this approach. ## SYMBOLS | aixx | $i^{ ext{th}}$ coefficient of the longitudinal strain polynomial, (GPa)- i | |-----------------------------------|--| | ^a ixy | i th coefficient of the transverse strain polynomial, (GPa) ⁻ⁱ | | Ex | Young's modulus, GPa | | (E _{tan}) x | tangent modulus, GPa | | E ₁ | lamina Young's modulus, fiber direction, GPa | | E ₂ | lamina Young's modulus, perpendicular to fibers, GPa | | F _{tu} | ultimate tensile strength, MPa | | G ₁₂ | lamina shear modulus, GPa | | R ² xx | adjusted ${\ensuremath{R}}^2$ statistic of the longitudinal strain polynomial | | R ² xy | adjusted ${\ensuremath{R}}^2$ statistic of the transverse strain polynomial | | V _f | fiber volume fraction | | ϵ_{χ} | longitudinal strain | | ε _y | transverse strain | | [€] tu | ultimate tensile strain | | ν _{xy} | Poisson's ratio | | (v _{tan}) _{xy} | tangent Poisson's ratio | | v
12 | lamina Poisson's ratio | | σ _χ | longitudinal stress, MPa | #### EXPERIMENTAL PROCEDURES #### Material and Specimens The material used in this investigation consisted of T300 fibers embedded in a matrix of 5208 epoxy. Four sheets of each of eleven different laminates (table I) were fabricated. Laminate stacking sequences were chosen to provide a large number of permutations of both ply orientation and percentage composition of plies. Ply orientations of 0° , 90° , and $\pm 45^{\circ}$ only were used. Thirty-one specimens were cut from each composite sheet and numbered according to the specimen code as shown in figure 1. The dimensions of each specimen type are listed in the table below. | Specimen
type | Specimen | Specimen d | Specimens | | |------------------|-----------------------|-------------|------------|-----------| | | Specimen
direction | Length (mm) | Width (mm) | per sheet | | Α | Longitudinal | 914 | 305 | 3 | | В | Longitudinal | 419 | 102 | 10 | | С | Longitudinal | 305 | 50.8 | 6 | | D | Longitudinal | 254 | 25.4 | 6 | | Ε | Transverse | 254 | 25.4 | 6 | For the purposes of this study, only specimens of types D and E were used. Some specimens, as noted in the data tables, were tested with fiberglass end-tabs 63.5 mm long, 25.4 mm wide, and 2.6 mm thick with a 12° taper. The manufacturer supplied C-scans, matrix mass fraction, void content, and laminate thickness for each sheet. The C-scans indicated that the sheets were free of objectionable flaws. Void content for the various laminates ranged as high as 1.27 percent but averaged 0.18 percent. Fiber volume fraction for each sheet was calculated with assumed fiber density of 1.740 gm/cm³ and matrix density of 1.263 gm/cm³. Thickness, fiber volume fraction, and moisture mass fraction values for each sheet appear in table II. Because of the considerable period of time between manufacture and testing of the specimens, it can be safely assumed that the moisture mass fraction values typify steady state moisture content. #### Test Procedure and Equipment Specimens were tested in a single channel, closed loop, servo controlled, hydraulically activated testing machine equipped with hydraulic grips. Cellulose acetate shims 1.5 mm thick were placed between the specimen and grip faces, and gripping pressure was adjusted to prevent damage to the ends of the specimens. The controller was set to operate with feedback from the load cell and the command signal was provided by an external function generator set on ramp mode. The ramp rate was chosen so as to strain the specimens at approximately 10-4 mm/mm/second. Strains were measured by bonded foil strain gages with 3.2 mm gage length. One longitudinal and one transverse gage were mounted on each side of the specimen. The longitudinal gages were wired in series and connected so as to constitute one arm of a Wheatstone bridge. The transverse gages were similarly connected to a separate bridge. Data for each test were sampled and recorded by a digital data acquisition system (ref. 2). Analogue voltage signals from the load cell conditioner, strain gage circuits, and a peak meter connected to the load cell conditioner were sequentially sampled at fixed intervals by a scanner. An integrating digital voltmeter converted the analogue inputs, and the data were recorded on an incremental magnetic tape recorder and a digital paper tape printer. #### DATA ANALYSIS #### Data Reduction Information recorded on magnetic tape by the data acquisition system was copied onto a computer file and processed by a data reduction program. Because the analogue signals varied with time but were sampled sequentially rather than instantaneously, data within a scan were interpolated to coincide in time. The linear interpolation was considered to be sufficiently accurate due to the linear nature of the command signal supplied to the testing machine controller. All data recorded prior to loading and after specimen failure were automatically eliminated by the data reduction program. Load was converted to stress using a cross-sectional area based on an assumed ply thickness of 0.14 mm and the measured specimen width. The ultimate tensile strength was determined from the maximum value recorded on the peak meter channel. #### Curve Fitting The stress and strain data were fit to polynomial equations of the form: $$\varepsilon_{X} = a_{0XX} + a_{1XX}\sigma_{X} + a_{2XX}\sigma_{X}^{2} + \cdots + a_{nXX}\sigma_{X}^{n}$$ $$\varepsilon_{Y} = a_{0XY} + a_{1XY}\sigma_{X} + a_{2XY}\sigma_{X}^{2} + \cdots + a_{nXY}\sigma_{X}^{n}$$ by Gauss' least-squared-error method. The x and y subscripts refer, respectively, to the directions parallel with and perpendicular to the applied load. To satisfy the requirement that the stress-strain curves have inflection points at zero load, the coefficients a_{2XX} and a_{2XY} were set to zero prior to initiating the least squares procedure. The adjusted R^2 statistic (ref. 3) was calculated for polynomials of various orders to provide a quantitative measure for deciding which order to use. It was decided that a fourth order polynomial gave the best fit with the fewest parameters. The stress-strain parameters and the associated adjusted R^2 statistics for each specimen appear in table III. Figure 2 shows the stress-strain curve for specimen 2A2E with the data plotted as symbols and the polynomials drawn as solid lines to give an example of the accuracy of the method. The rest of the specimens are plotted in groups according to stacking sequence (fig. 3-27). Data for each specimen are distinguished by the use of different symbols, and the polynomial curves in each case were determined by averaging the coefficients of the polynomials fit to each specimen (see table III). Figure 28 shows the tangent modulus and tangent Poisson's ratio plotted against longitudinal strain
for specimen 2A2E. The polynomial derivative curves: $$(E_{tan})_x = \left(\frac{d\varepsilon_x}{d\sigma_x}\right)^{-1}$$ and $(v_{tan})_{xy} = -\left(\frac{d\varepsilon_y}{d\sigma_x}\right) / \left(\frac{d\varepsilon_x}{d\sigma_x}\right)$ are drawn as solid lines while the data, calculated using a first-order backward difference method, are plotted as symbols. The rest of the specimens are plotted in groups according to stacking sequence (fig. 29-53). Data for each specimen are distinguished by the use of different symbols as before and the polynomial derivative curves in each case are again determined by averaging the coefficients of the individual derivatives. Laminate tensile elastic constants were determined from the polynomial equations which were fit to the digital data. Young's modulus was derived from the longitudinal strain polynomial: $$E_{X} = \left(\frac{d\varepsilon_{X}}{d\sigma_{X}}\right)^{-1} \bigg|_{\sigma_{X}} = 0 = a_{1xx}^{-1}$$ and Poisson's ratio was derived from the longitudinal and transverse strain polynomials: $$v_{xy} = \left\{ -\left(\frac{d\varepsilon_y}{d\sigma_x}\right) \left(\frac{d\varepsilon_x}{d\sigma_x}\right) \right\} \bigg|_{\sigma_x} = 0 = -a_{1xy}/a_{1xx}$$ These constants along with the unnotched tensile strength and ultimate strain for each specimen appear in table IV. Lamina elastic constants required for a laminate analysis (ref. 4) were calculated using laminate elastic values (from table III) for $[0]_8$, $[90]_8$, and $[\pm 45]_{2S}$ laminates. The lamina shear modulus was determined using Rosen's method (ref. 5). The constants used in the laminate analysis appear in the table below. | El | 129.4 GPa | |-----------------|-----------| | E ₂ | 10.85 GPa | | G ₁₂ | 5.65 GPa | | ν ₁₂ | .3118 | Experimental and theoretical values of Young's modulus and Poisson's ratio appear in table V for comparison purposes. Cordell plots (ref. 6) have been drawn for the experimental values of Young's modulus (fig. 54), Poisson's ratio (fig. 55), and the unnotched tensile strength (fig. 56). A fourth order polynomial surface has been determined for each plot using Gauss' least-squares method to provide an aid for visualizing the material behavior. Data are plotted as symbols and the polynomials are plotted as lines of constant ply percentage. #### **DISCUSSION OF RESULTS** #### Stress-Strain Curves Polynomials determined by the least squares method are used to represent the stress-strain data for several reasons. The primary reason is that the entire curve can be modeled with only a few parameters. Polynomials from several specimens of the same layup can be averaged quite simply by averaging coefficients, thereby also simplifying the determination of average elastic moduli. The calculation of the parameters involves no user bias beyond the selection of the highest order, and statistics (such as the adjusted R^2) are available as indicators of the accuracy of fit to guide in selecting the highest order. Derivatives are easy to calculate and the entire procedure can be automated on a digital computer. Residual plots are desirable for determining whether differences between data and the polynomial fit are systematic or random. It was decided, however, that the nature of the stress-strain behavior would yield systematic differences regardless of polynomial order so the adjusted R² statistic alone was used. Fourth order curves were considered to best meet the criterion of maximizing the adjusted R² while minimizing the number of parameters. Figure 2 shows just one example of polynomial fits to longitudinal and transverse stress-strain data. Data and curves for [0]₈ specimens are shown in figure 3 for tests performed on un-tabbed specimens and in figure 4 for tests performed on end-tabbed specimens. The low failure strains observed in tests performed without tabs indicated that the gripping method might have contributed to early failure. Tests run on specimens with tapered tabs showed no significant differences in ultimate stress or strain or in polynomial coefficients. One study (ref. 7) has shown that tapered tabs can debond and contribute to early failure. In the case of the $[0]_8$ laminate, the tabs debonded from the specimen but did not appear to affect the failure mode. Figure 5 shows the results for tests of the $[90]_8$ laminate. Each specimen failed neatly at a grip edge. While the curves appear to fit the data very well, examination of the adjusted R^2 statistics in table III reveals that transverse strain data is not fit well. This is due to a very poor signal-to-noise ratio resulting from the extremely small strain levels. The data may also be biased because the effect of transverse sensitivity was not taken into account. The transverse sensitivity factor was not recorded when the gages were applied. Curves for the $[\pm 45]_{2S}$ laminate shown in figures 6 and 7 are extremely nonlinear but seem to be well fit by the polynomials. The results of tests on so-called quasi-isotropic laminates, $[45/0/-45/90]_S$ and [45/90/-45/0]s, are shown in figures 8 and 9. The laminate with 90° plies in the center exhibits significantly lower failure stresses and strains than the laminate with 0° plies in the center, and shows distinctly nonlinear behavior prior to failure. Examination of failed specimens revealed extensive delamination of the -45/90 interfaces for specimens with 90° plies at the center while specimens with 0° plies in the center showed only minor delamination at one 45/90 interface. Approximate interlaminar stresses were calculated using the method of Pipes and Pagano (ref. 8). Calculations for the [45/0/-45/90] laminate show very high tensile stresses normal to the interface between the -45° and 90° plies. Calculations for the $[45/90/-45/0]_S$ laminate show compressive stresses at every interface except for the 45/90, which has a very slight tensile stress. The nonlinear behavior evident in figure 8 is due to extensive delamination growth which contributed to the low failure stress. In order to obtain more accurate elastic constants, polynomials were fit only to stress-strain data recorded prior to the onset of delamination for the $[45/0/-45/90]_S$ laminate. Figures 10-13 show the stress-strain behavior of $[90/0]_{2S}$, $[0/90]_{2S}$, $[0_2/90/0]_{S}$, and $[90_2/0/90]_{S}$ laminates. The transverse strain is small in each case bacause of the presence of 90° plies and absence of $\pm 45^{\circ}$ plies. Only one laminate, $[90_2/0/90]_{S}$, figure 13, shows distinct nonlinearity in the longitudinal strain. All of the specimens of these layups broke in the test section in a nearly straight line. Specimens of the $[0_2/90/0]_{S}$ layup had very small delaminated areas at the break. Stress-strain curves for $[90/45/90/-45]_S$, $[45/90/-45/90]_S$, and $[45/90/-45/90]_{2S}$ laminates shown in figures 14, 15, and 16 exhibit nearly identical behavior. Failure surfaces for all three laminates appear the same with straight breaks in 90° plies and pull out in 45° plies. Figures 17-20 show the behavior of $[0/45/0/-45]_S$, $[45/0/-45/0]_S$, and $[45/0/-45/0]_{2S}$ laminates and the $[45/0/-45/0]_{2S}$ laminate with tapered end tabs. While all four sets of curves appear to have identical slopes, each laminate failed at a different strain. Interlaminar normal stresses appear to be the distinguishing factor. The Pipes and Pagano approximation (ref. 8) indicates that the interlaminar normal stresses in the laminate with the highest failure strain, $[0/45/0/-45]_S$, are compressive. The same method indicates that normal stresses in the laminate with the lowest failure strain, $[45/0/-45/0]_S$, are tensile. The interlaminar stresses in the $[45/0/-45/0]_{2S}$ laminate are intermediate in size, but postmortem examination of the end-tabbed specimens revealed that the end-tabs, instead of debonding, pulled the outer plies completely free in the region at the edge of the tab. All failures of the end-tabbed specimens occurred very near the tabs. Postmortem examinations revealed that delaminations were present, to some extent, in the failed region of every specimen in this group. There is no clear evidence, however, to indicate whether the delaminations contributed to or were caused by failure of the specimens. Figures 21 and 22 show the behavior of the $[\pm 45/0/\pm 45/0]_S$, $[\pm 45/0/\mp 45/0/\pm 45/0/\pm 45]_T$, $[\pm 45/90/\pm 45/90]_S$, and $[\pm 45/90/\mp 45/90/\pm 45/90/\pm 45]_T$ laminates. Although layup errors occurred for this group of laminates (see table I), there appear to be no significant differences in behavior between the correctly and incorrectly stacked laminates. Specimen 5D2E failed at a very low stress and strain, but no conclusions may be drawn from a single test. The failure surface shape did not appear to depend on the stacking error. Stress-strain behavior of the $[0_2/45/0_2/-45/0_2]_S$ laminate is shown in figure 23. All four specimens failed in the grip. Figure 24 shows the behavior of the same laminate tested with end tabs. In this case end tabs solved the gripping problem; none of the specimens failed in the grips and there was substantial improvement in the failure stress and strain. The behavior of the $[90_2/45/90_2/-45/90_2]_S$ laminate is shown in figure 25. Although there is little difference between the failure stresses of the specimens, the range of failure strains is quite large. Since significant differences between specimens appear only above a strain of 0.004, approximately the ultimate strain of the $[90]_8$ laminate, it would seem that damage to the 90° plies is responsible. Stress-strain curves for $[(90/0)_2/45/0/-45/0]_S$ and $[(0/90)_2/45/90/-45/90]_S$ laminates appear in figures 26 and 27. There is very little variation in ultimate stress, ultimate strain, or the appearance of the stress-strain curve between replicate tests for either laminate configuration. #### Stiffness and Poisson's Ratio Curves In order to
display the manner in which stiffness and Poisson's ratio change with increasing strain, derivatives of the least squares polynomials are plotted. Figure 28 shows the results for specimen 2A2E. The symbols in that figure and subsequent figures represent slopes between successive pairs of scans determined by a first-order backward difference scheme. They show both the degree of agreement between data and polynomial derivatives, and the extent to which slight scatter in the raw data can be magnified by a simple finite difference procedure. The least squares method, it should be noted, does not involve fitting derivatives. Polynomial coefficients are determined only by minimizing discrepancies between data and the curve. The polynomial derivative curves should, therefore, be considered with this limitation in mind. Tangent modulus and Poisson's ratio curves for the unidirectional laminates appear in figures 29-31. The $[0]_8$ laminate stiffness increases significantly with increasing strain while Poisson's ratio drops correspondingly. It appears from the data in figures 29 and 30 that even though the stiffness of the $[0]_8$ laminate has non-zero slope at zero strain, the polynomial adequately models the stiffness of the $[0]_8$ laminate. The results for the $[90]_8$ laminate (fig. 31) indicate a constant stiffness over nearly the entire strain range, but the lack of transverse strain sensitivity correction makes the plot of Poisson's ratio suspect. Plots of the $[\pm 45]_{2S}$ laminate behavior in figures 32 and 33 show stiffness decreasing with increasing strain, while Poisson's ratio increases to nearly 1. The Poisson's ratio plots of the $[\pm 45]_{2S}$ laminate show the value of using polynomials to ameliorate the problem of data scatter caused by digital data acquisition. Although the curve-fitting method used is not perfect, it appears to work well for the $[0]_8$, $[90]_8$, and $[\pm 45]_{2S}$ laminate stress-strain data from which the lamina elastic properties are derived. The disparity between the responses of the two different quasi-isotropic laminates mentioned previously is apparent in the plots of figures 34 and 35. The [45/0/-45/90]_S laminate exhibits an abrupt stiffness drop at 0.004 strain. At that strain level scatter increases substantially. The ultimate strain of the [90]₈ laminate (table V) is about 0.0036. This suggests that splitting in the 90° plies may be responsible for the decrease of the laminate stiffness and the scatter in the data. An edge replicate obtained from one specimen indicates that cracks were present in the 90° plies at a strain as low as 0.0038. Also, an edge replicate indicated that delaminations were present at a strain as low as 0.0045. Although a report by 0'Brien, et.al. (ref. 9) suggests that matrix cracking in off-axis plies contributes relatively little to laminate stiffness loss, it should be noted that small laminate stiffness changes are more pronounced when the tangent to the stress-strain curve, rather than the secant, is plotted. The relationship between tangent modulus and secant modulus is: $$E_{tan} = E_{sec} + \varepsilon \frac{d}{d\varepsilon} \left(E_{sec} \right)$$ while changes in the tangent modulus are related to changes in the secant modulus by: $\frac{d}{d\varepsilon} \left(\frac{E_{tan}}{\varepsilon} \right) = 2 \frac{d}{d\varepsilon} \left(\frac{E_{sec}}{\varepsilon} \right) + \varepsilon \frac{d^2}{d\varepsilon^2} \left(\frac{E_{sec}}{\varepsilon} \right)$ Thus the tangent modulus is more than twice as sensitive to stiffness changes as the secant modulus. The failure of the least squares procedure to adequately model the derivatives is manifest in figure 34. The polynomial derivative curve does not conform to the backward difference results. The plots of the $[45/90/-45/0]_S$ laminate response (fig. 35) show a more gradual stiffness loss and Poisson's ratio change, which initiates at the 0.006 strain level. Although an initial edge replicate of one specimen shows the presence of 90° ply cracks at zero stress, possibly due to specimen machining, the earliest indication of additional splitting in 90° plies occurs in an edge replicate taken at a strain of 0.0063. Delaminations do not appear below a strain of 0.007 and do not grow extensively at higher strains. For this laminate, the polynomial derivative curves agree with the finite difference results. Both quasi-isotropic laminates exhibit splitting in the 90° plies, but the laminate with the two adjacent 90° plies begins to split at a lower strain than the one with isolated 90° plies, which are not at the surface. The plot of the tangent modulus for the $[90/0]_{2S}$ laminate (fig. 36) shows a slight stiffness drop and a great deal of scatter starting at a strain of 0.004, while the corresponding plot for the $[0/90]_{2S}$ laminate (fig. 37) exhibits nearly the same stiffness loss, but displays comparatively little scatter. The 90° plies of the $[0/90]_{2S}$ laminate, two of which are adjacent, appear to begin splitting at the same strain as the 90° plies of the $[90/0]_{2S}$ laminate, each of which is isolated from the others. Two of the 90° plies in the $[90/0]_{2S}$ laminate are at the surface, however, and are each constrained by only one adjacent ply. The relative proximity of the 90° plies to the surface mounted strain gages apparently determines the relative magnitude of the scatter. Plots of the $[0_2/90/0]_S$ and $[90_2/0/90]_S$ tangent moduli shown in figures 38 and 39 appear to support this. The $[90_2/0/90]_S$ laminate, with two adjacent 90° plies at each surface, shows a stiffness drop and considerable scatter at a strain of about 0.0035. The tangent modulus plot in figure 39 indicates the inability of the polynomial to model derivatives when the data is ill-behaved. Stiffness and Poisson's ratio plots for the $[90/45/90/-45]_S$, $[45/90/-45/90]_S$, and $[45/90/-45/90]_{2S}$ laminates shown in figures 40, 41, and 42 exhibit nearly identical behavior. The stiffness of each laminate drops at approximately the same 0.005 level of strain while scatter increases in the Poisson's ratio plots at that strain. Two of the laminates have two adjacent 90° plies at the center while the other has isolated 90° plies at the surface. With the exception of the plots for the end-tabbed specimens, the tangent modulus and Poisson's ratio plots for the $[0/45/0/-45]_S$, $[45/0/-45/0]_S$, and $[45/0/-45/0]_{2S}$ laminates shown in figures 43, 44, 45, and 46 are similar. The source of the scatter in the plots of figure 46 is not apparent. The error in the stacking sequence of laminate number five (see table I) had no discernable effect on the moduli and Poisson's ratios plotted in figures 47 and 48. In each case the polynomial adequately modeled the material behavior by smoothing scatter while retaining the essential character of the data. A comparison of figures 49 and 50 shows that end-tabs, in addition to improving strength, reduce data scatter and enable the polynomial to accurately fit the tangent modulus and Poisson's ratio for the $[0_2/45/0_2/-45/0_2]_S$ laminate. Since this laminate is composed primarily of 0° plies, it is not surprising that the stiffness increases with increasing strain as in the $[0]_8$ laminate. The plots of the $[90_2/45/90_2/-45/90_2]_S$ stiffness and Poisson's ratio shown in figure 51 show linear behavior to a strain of about 0.0035 at which point the laminate suffers a substantial stiffness loss. The 90° plies at the surface of the laminate again contribute to data scatter. The $[(90/0)_2/45/0/-45/0]_S$ laminate plots in figure 52 show stiffness drop and scatter at a strain of about 0.005 because of the 90° plies at the surface. The $[(0/90)_2/45/90/-45/90]_S$ laminate, with two adjacent 90° plies at the center, also exhibits a stiffness drop at a strain of 0.005, as seen in figure 53, but comparatively little scatter. Experimental values of Young's modulus and Poisson's ratio for each laminate were calculated using the linear terms of the least squares polynomials for each specimen. These laminate elastic values and the average ultimate tensile strength of each laminate are displayed in figures 54, 55, and 56 in the form of Cordell (ref. 6) plots. Cordell plots are two-dimensional projections of three-dimensional plots presented so as to enable the viewer to visualize the original 3-D form. Data points in each figure are plotted as symbols. A fourth order polynomial surface, plotted as solid lines, was determined for each figure by the method of least squares to aid in visualizing the behavior of the laminate constants presented. In some cases there are laminates which have different stacking sequences but possess the same percentages of 0° plies, 90° plies, and ±45° plies. In the plots of Young's modulus and Poisson's ratio, the differences between experimental values in these cases are so slight as to be inconsequential and the fourth order surfaces were calculated using all the data points. It is obvious from figure 56, however, that two laminates with the same percentages of 0° plies, 90° plies, and $\pm 45^{\circ}$ plies can have substantially different strengths. The surface plotted in figure 56 was fit only to the greatest value corresponding to a given ply composition. Although the plots in figures 54 and 56 appear to have the same general shape, examination of table V will show that failure strains vary among the different laminates. #### Laminate Analysis Classical laminate analysis was performed for each laminate in this study. Values of Young's modulus and Poisson's ratio from the analysis appear in table V with experimentally determined values. Although classical laminate analysis predicts laminate constants to within a few percent of measured values in most cases, there are several substantial deviations which must be explained. The largest of these, the error in the [90]₈ Poisson's ratio prediction, suggests that the omission of
transverse sensitivity corrections may have led to biases in strain data which appear as incorrect experimental laminate constants. Although the transverse sensitivity coefficient is unknown, a typical value of 1 percent is sufficient to account for the Poisson's ratio errors for the [90]₈, $[0_2/90/0]_S$, $[90/45/90/-45/90]_45/90/-45/90]_S$, $[45/90/-45/90]_S$, $[45/90/-45/90]_S$, and $[\pm 45/90/\pm 45/90/\pm 45/90/\pm 45]_T$ laminates. The Poisson's ratio error for the $[90_2/45/90_2/-45/90_2]_S$ laminate is only halved by a transverse sensitivity of 1 percent and other errors are relatively unaffected. While the transverse sensitivity of the strain gages appears to be responsible for at least part of the disagreement between experimental and laminate analysis values of elastic constants, it is not sufficient to explain all of the errors. Another possible source of error is the least squares curve fitting procedure from which experimental laminate constants are determined. As mentioned earlier, there appear to be cases in which the polynomials poorly model the slopes of the stress-strain curves. The most obvious examples are the Poisson's ratio plot of the $[45/0/-45/90]_S$ laminate in figure 34 and the tangent modulus plot of the $[90_2/0/90]_S$ laminate in figure 39 for which the polynomial curves and finite difference points clearly differ. #### SUMMARY OF RESULTS The tensile behavior of a variety of T300/5208 graphite/epoxy laminates was examined. Stress-strain curves were plotted for each specimen for uniaxial monotonic loading to failure. Fourth order polynomial curves were fit to the data in order to get average stress-strain curves. Stiffness and Poisson's ratio, obtained by differentiating the stress-strain polynomials, were plotted against longitudinal strain for each laminate. Experimentally determined values of Young's modulus and Poisson's ratio were compared with classical laminate analysis results. Except for a few laminates, classical laminate analysis and experiments gave the same elastic constants. Predictions and measurements of Poisson's ratio differed for only a few laminates with very low Poisson's ratios. A combination of low transverse strain and the failure to account for the transverse sensitivity of the foil strain gages appeared to be primarily responsible for the difference rather than any inherent limitation of the laminate analysis. Measured and predicted values of Young's modulus differed in cases where sharp changes in the slope of the stress-strain curve limited the ability of the polynomial to model the slope. Overall, the laminate analysis results were within the experimental accuracy of the measurements. Sharp changes in the slopes of stress-strain curves occurred only for laminates containing 90° plies. Laminates with four adjacent 90° plies at the center or two adjacent 90° plies at the surface exhibited stiffness drops at a strain approximately equal to the ultimate tensile strain of the $[90]_8$ laminate. Those with two adjacent 90° plies at the center or isolated 90° plies at the surface showed stiffness loss at strains between 0.004 and 0.005 while laminates with isolated 90° plies not at the surface experienced stiffness loss at strains between 0.006 and 0.007. While the polynomial method did not adequately model the slopes of ill-behaved stress-strain curves, it accurately modeled the slopes of the $[0]_8$, $[90]_8$, and $[\pm 45]_{2S}$ stress-strain curves from which lamina elastic constants were determined. Because differences between laminate analysis predictions and experimental data analysis results appear to be due to data analysis limitations, it is felt that laminate elastic constants from the laminate analysis should be used when initial moduli are required. Because of the large variety of laminates, there appears to be no simple failure model which can accurately predict tensile strength in every case. In several cases, delamination growth or gripping difficulties caused laminates to fail at unexpectedly low strains. Because tapered end-tabs exert tensile stresses normal to the specimen surfaces, their use improved gripping only for the $[0_2/45/0_2/-45/0_2]_S$ laminate which has compressive interlaminar normal stresses when tested in tension. In most instances failure strains fell in the range of 0.9 percent to 1.1 percent for both matrix and fiber dominated layups. #### REFERENCES - 1. Whitney, J. M.; and Kim, R. Y.: Effect of Stacking Sequence on the Notched Strength of Laminated Composites. Composite Materials: Testing and Design (Fourth Conference). ASTM STP 617, American Society for Testing and Materials, 1977, pp. 229-242. - 2. Sova, J. A.; and Poe, C. C., Jr.: Tensile Stress-Strain Behavior of Boron/Aluminum Laminates. NASA TP-1117, 1978, p. 26. - 3. Draper, N. R.; and Smith, H.: Applied Regression Analysis. Second ed. John Wiley & Sons, Inc., 1981, pp. 91-92. - 4. Jones, R. M.: Mechanics of Composite Materials. Scripta Book Company, 1975. - 5. Rosen, B. W.: A Simple Procedure for Experimental Determination of the Longitudinal Shear Modulus of Unidirectional Composites. Journal of Composite Materials, Vol. 6, October 1972, pp. 552-554. - 6. Cordell, T. M.: The Cordell Plot: A Way to Determine Composite Properties. SAMPE Journal, Vol. 13, No. 6, Nov/Dec 1977, pp. 14-19. - 7. Oplinger, D.: Studies of Tensile Specimens for Composite Material Testing. Proceedings of the Technical Co-Operation Program (TTCP) Subgroup P Materials Technology, Technical Panel 3 Organic Materials, Ottawa, Canada, May 1978. - 8. Pagano, N. J.; and Pipes, R. B.: Some Observations on the Interlaminar Strength of Composite Laminates. International Journal of Mechanical Sciences, Vol. 15, 1973, pp. 679-688. - 9. O'Brien, T. K.; Ryder, J. T.; and Crossman, F. W.: Stiffness, Strength, Fatigue Life Relationships for Composite Laminates. Proceedings of the 7th Annual Mechanics of Composites Review, Dayton, Ohio, October 1981, pp. 38-43. TABLE I. - LAMINATES | LAMINATE | | LAMINATE STA | ACKING SEQUENCE | |----------|---------|---|---| | NUMBER | SHEET | AS ORDERED | AS DELIVERED | | 2 | A,B,C,D | [90/45/90/-45] _S | [90/45/90/-45] _S | | 3 | A,B,C,D | [±45] _{2S} | [±45] _{2S} | | 4 | А | [45/0/-45/90] _S | [45/90/-45/0] _S | | 4 | B,C,D | [45/0/-45/90] _S | [45/0/-45/90] _S | | r | A,B,C | [±45/0/±45/0]s | [±45/0/∓45/0/±45/0/±45] _T | | 5 | D | [±45/0/±45/0]s | [±45/0/±45/0] _S | | 6 | A,B,C,D | [90/0] _{2S} | [90/0] _{2S} | | 7 | A,B,C,D | [(90/0) ₂ /45/0/-45/0] _S | [(90/0) ₂ /45/0/-45/0] _S | | 8 | A,B,C,D | [45/0/-45/0] _S | [45/0/-45/0] _S | | 9 | A,B,C,D | [45/0/-45/0] _{2S} | [45/0/-45/0] _{2S} | | 10 | A,B,C,D | [0 ₂ /90/0] _S | [0 ₂ /90/0] _S | | 11 | A,B,C,D | [0 ₂ /45/0 ₂ /-45/0 ₂] _S | [0 ₂ /45/0 ₂ /-45/0 ₂] _S | | 12 | A,B,C,D | [0]8 | [0]8 | TABLE II. - MATERIAL CHARACTERISTICS | Laminate Number | Sheet | Thickness, mm | ٧ _f , % | Moisture, % | |-----------------|-------|---------------|--------------------|-------------| | | А | 1.07 | 67.5 | 0.7 | | 2 | В | 1.04 | 66.9 | 0.9 | | 2 | С | 1.12 | 66.1 | 1.0 | | · | D | 1.04 | 64.6 | 0.7 | | | Α | 1.12 | 66.0 | 0.6 | | 3 | В | 1.12 | 64.6 | 0.9 | | 3 | С | 1.12 | 65.0 | 0.8 | | | D | 1.09 | 64.4 | 0.8 | | | Α | 1.14 | 62.6 | 0.7 | | 4 | В | 1.12 | 62.2 | 0.9 | | 4 | С | 1.12 | 64.2 | 0.9 | | | D | 1.17 | 64.4 | 0.7 | | | А | 1.57 | 62.5 | 0.6 | | 5 | В | 1.57 | 63.5 | 0.6 | | 3 | С | 1.55 | 63.2 | 0.6 | | | D | 1.57 | 61.0 | 0.8 | | | А | 1.14 | 62.2 | 0.7 | | 6 | В | 1.14 | 63.6 | 0.9 | | U | С | 1.17 | 62.3 | 0.8 | | | D | 1.14 | 62.7 | 0.8 | | | А | 2,29 | 62.5 | 0.6 | | 7 | В | 2.26 | 63.4 | 0.8 | | , | С | 2.16 | 65.4 | 0.6 | | | D | 2.16 | 63.8 | 0.6 | TABLE II. - CONCLUDED | Laminate Number | Sheet | Thickness, mm | V _f , % | Moisture, % | |-----------------|-------|---------------|--------------------|-------------| | | Α | 1.12 | 65.7 | 0.6 | | 8 | В | 1.09 | 64.4 | 0.9 | | S | С | 1.09 | 65.2 | 0.6 | | | D | 1.12 | 64.7 | 0.7 | | | Α | 2.24 | 62.7 | 0.5 | | 9 | В | 2.18 | 62.1 | 0.7 | | 9 | С | 2.18 | 61.2 | 0.5 | | | D | 2.24 | 62.7 | 0.6 | | | Α | 1.09 | 62.8 | 0.7 | | 10 | В | 1.09 | 62.5 | 0.9 | | 10 | С | 1.09 | 62.8 | 0.5 | | | D | 1.09 | 62.9 | 0.7 | | | А | 2.24 | 62.4 | 0.5 | | 11 | В | 2.18 | 62.7 | 0.7 | | 11 | С | 2.18 | 64.0 | 0.4 | | | D | 2.18 | 63.6 | 0.6 | | | А | 1.19 | 61.6 | 0.6 | | 12 | В | 1.19 | 62.9 | 0.8 | | 12 | С | 1.19 | 63.3 | 0.6 | | | D | 1.19 | 63.9 | 0.7 | TABLE III. - TENSILE STRESS-STRAIN PARAMETERS | Specimen
Number | a _{0xx} | a _{lxx} ,GPa-1 | a _{3xx} ,GPa-3 | a _{4xx} ,GPa-4 | R ² xx | ^a 0xy | a _{lxy} ,GPa-l | a _{3xy} , GPa-3 | a _{4xy} ,GPa-4 | R ² xy | |--------------------|------------------|-------------------------|-------------------------|-------------------------|-----------------------|------------------|-------------------------|--------------------------|-------------------------|-------------------| | | | | | | (A) [0] ₈ | | | | ! | | | 12A2D | -0.000008 | 0.007984 | -0.000539 | 0.000241 | 0.999998 | -0.000008 | -0.002732 | 0.000344 | -0.000147 | 0.999960 | | 12B2D | .000028 | .007849 | 000574 | .000254 | .999996 | 000011 | 002355 | .000286 | 000108 | .999986 | | 12C2D | .000002 | .007543 | 000480 | .000204 | .999998 | 000022 | 002354 | .000335 | 000151 | .999969 | | 12D2D | 000008 | .008000 | 000611 | .000305 | •999997 | 000009 | 002403 | .000384 | 000190 | .999969 | | Average | 0.000004 | 0.007844 | -0.000551 | 0.000251 | | -0.000013 | -0.002461 | 0.000337 | -0.000149 | | | | | | | (B) [0] ₈ | tested with | end tabs | | | | | | 12A6D | 0.000036 | 0.007640 | -0.000504 | 0.000200 | 0.999985 | -0.000039 | -0.002237 | 0.000321 | -0.000132 | 0.999975 | |
12B6D | .000030 | .007590 | -0.000502 | .000226 | .999981 | 000047 | 002392 | .000360 | 000164 | .999973 | | 12C6D | .000058 | .007560 | 000501 | .000244 | .999992 | 000024 | 002385 | .000401 | 000197 | .999989 | | 12U6D | .000038 | .007678 | 000660 | .000351 | .999995 | 000009 | 002430 | .000415 | 000206 | .999994 | | Average | 0.000041 | 0.007617 | -0.000542 | 0.000255 | | -0.000030 | -0.002361 | 0.000374 | -0.000175 | | | | | | | | (C) [90] ₈ | | · | . ! | | | | 12A2E | -0.000055 | 0.091677 | 44.8045 | -1122.93 | 0.999282 | -0.000001 | -0.001378 | -1.29771 | 28.3715 | 0.487095 | | 12B2E | 000099 | .093973 | 27.2694 | -674.15 | .998667 | 000008 | 000441 | -4.48054 | 96.6977 | .874665 | | 12C2E | (a) | 12D2E | 000065 | .090772 | 38.7606 | -1002.55 | .998404 | .000010 | 002449 | 5.21003 | -140.309 | .583636 | | Average | -0.000073 | 0.092141 | 36.9448 | -933.21 | | 0.0 | -0.001423 | -0.18941 | -5.0799 | | aParameters not determined because of insufficient data. TABLE III. - CONTINUED | Specimen
Number | a _{Oxx} | a _{1xx} ,GPa-1 | a _{3xx} ,GPa-3 | a _{4xx} ,GPa-4 | R ² xx | a _{0xy} | a _{1xy} ,GPa-1 | a _{3xy} ,GPa-3 | a _{4xy} ,GPa-4 | R ² xy | |--------------------|------------------|-------------------------|---|-------------------------|-------------------------|------------------|-------------------------|-------------------------|-------------------------|-------------------| | | | | · | | (D) [±45] _{2S} | | | | | | | 3A2D | -0.000095 | 0.051266 | -0.307545 | 8.73014 | 0.999815 | 0.000045 | -0.037572 | 0.082679 | -7.06284 | 0.999795 | | 3B2U | 000036 | .049278 | •542667 | 4.08179 | .999526 | .000065 | -0.036852 | .108815 | -7.73062 | .999864 | | 3C2D | 000061 | .049534 | .602761 | 3.35371 | .999423 | .000050 | 038369 | .031741 | -7.04677 | .999930 | | 3020 | 000044 | .049747 | .489131 | 4.74174 | •999448 | .000080 | 038504 | .354106 | -9.63648 | .999816 | | Average | -0.000059 | 0.049956 | 0.331754 | 5.22685 | | 0.000060 | -0.037824 | 0.144335 | -7.86918 | | | | | | - · · · · · · · · · · · · · · · · · · · | | (E) [±45] _{2S} | | | | | | | 3A2E | -0.000079 | 0.050027 | -0.284407 | 8.05195 | 0.999879 | 0.000088 | -0.038452 | 0.465900 | -9.05145 | 0.999663 | | 3B2E | 000085 | .049583 | 197236 | 7.40266 | .999908 | .000087 | 040442 | .585472 | -10.09255 | .999586 | | 3C2E | 000049 | .052892 | .975107 | 2.62297 | .999391 | .000044 | 035326 | 321907 | -5.37215 | .999992 | | 3D2E | 000055 | .050012 | .284195 | 5.71111 | .999534 | .000107 | 040193 | .921760 | -12.24709 | .999128 | | Average | -0.000067 | 0.050629 | 0.194415 | 5.94717 | | 0.000082 | -0.038603 | 0.412806 | -9.19081 | | | | | | | (F |) [45/0/-45/9 | 0] _S | | | | | | 4A2E | -0.000064 | 0.020595 | -0.078631 | 0.240327 | 0.999560 | 0.000055 | -0.007238 | 0.072758 | -0.206606 | 0.988363 | | 4B2D | 000041 | .020477 | 060419 | .204262 | .999692 | .000009 | 006004 | .007018 | 026688 | .999743 | | 4C2D | 000037 | .020269 | 051617 | .165626 | .999709 | .000061 | 006659 | .038092 | 109762 | .998184 | | 4U2U | 000054 | .020339 | 076720 | .240454 | .999656 | .000064 | 007002 | .063251 | 180584 | .995769 | | Average | -0.000049 | 0.020420 | -0.066847 | 0.212667 | | 0.000047 | -0.006726 | 0.045280 | -0.130910 | | TABLE III. - CONTINUED | Specimen
Number | a _{Oxx} | a _{1xx} ,GPa-1 | a_{3xx} , GPa^{-3} | a _{4xx} ,GPa-4 | R ² xx | ^a 0xy | a _{1xy} ,GPa-1 | a _{3xy} , GPa-3 | a _{4xy} ,GPa-4 | R ² xy | |--------------------|------------------|-------------------------|------------------------|-------------------------|--------------------------|------------------|-------------------------|--------------------------|-------------------------|-------------------| | | | | | (G) | [45/90/-45/ |)] _S | | | | | | 4A2D | -0.000011 | 0.019067 | -0.005120 | 0.018309 | 0.999977 | 0.000005 | -0.005595 | -0.002565 | 0.001927 | 0.999988 | | 4B2E | 000007 | .019117 | 006745 | .019862 | .999964 | .000009 | 005705 | 002316 | .001662 | •999981 | | 4C2E | 000018 | .020204 | 014597 | .034336 | .999965 | .000006 | 005900 | 001737 | .000190 | •999982 | | 4D2E | 0.0 | .018467 | 005086 | .015886 | .999939 | .000001 | 005705 | 002274 | .001898 | •999976 | | Average | -0.000009 | 0.019214 | -0.007887 | 0.022098 | | 0.000005 | -0.005726 | -0.002223 | 0.001419 | - | | | | | | | (H) [90/0] _{2S} | | | | | | | 6A2D | -0.000016 | 0.014533 | -0.009690 | 0.018227 | 0.999993 | 0.000032 | -0.000816 | 0.004268 | -0.007112 | 0.938259 | | 6B2D | .000013 | .013544 | 002376 | .002831 | .999931 | .000015 | 000732 | .001604 | 001186 | .996516 | | 6C2D | 000048 | .014395 | 013528 | .018166 | .999866 | .000012 | 000602 | .000574 | .000030 | •992033 | | 6D2D | .000008 | .013489 | 001373 | .003162 | .999872 | -,000009 | 000595 | .000341 | .000528 | .996116 | | Average | -0.000011 | 0.013990 | -0.006742 | 0.010597 | | 0.000013 | -0.000686 | 0.001697 | -0.001935 | | | | <u></u> | | | <u></u> | (J) [0/90] _{2S} | | | - | | | | 6A2E | 0.000012 | 0.013926 | -0.000809 | 0.002193 | 0.999975 | 0.000018 | -0.000634 | 0.001405 | -0.000883 | 0.992503 | | 6B2E | .000019 | .013837 | 001622 | .003710 | .999978 | .000011 | 000562 | .000637 | .000178 | .988584 | | 6C2E | .000008 | .013841 | .000738 | 000236 | .999964 | 000003 | 000633 | .001257 | 000746 | .992962 | | 6D2E | .000032 | .013606 | .001775 | 001550 | .999981 | .000016 | 000679 | .001439 | 000985 | .993412 | | Average | 0.000018 | 0.013803 | 0.000021 | 0.001029 | | 0.000011 | -0.000627 | 0.001185 | -0.000609 | | TABLE III. - CONTINUED | Specimen
Number | ^a 0xx | a _{lxx} ,GPa-1 | a _{3xx} ,GPa-3 | a _{4xx} ,GPa-4 | R ² XX | ^a 0xy | a _{lxy} ,GPa-1 | a _{3xy} , GPa-3 | a _{4xy} , GPa-4 | R ² xy | |--------------------|------------------|-------------------------|-------------------------|-------------------------|-----------------------------|------------------|-------------------------|--|--|-------------------| | | | | | (| K) [0 ₂ /90/0] | S | | , , <u>, , , , , , , , , , , , , , , ,</u> | | | | 10A2D | 0.000015 | 0.009672 | -0.001045 | 0.000764 | 0.999991 | 0.000004 | -0.000742 | 0.000199 | 0.000021 | 0.999071 | | 10820 | 000005 | .009880 | 001155 | .000838 | .999992 | 000007 | 000750 | .000116 | .000119 | .999458 | | 10020 | 000112 | .010069 | 001281 | .000746 | •999998 | .000026 | 000562 | .000080 | 000009 | .999601 | | 10020 | 000001 | .009959 | 000785 | .000495 | •999996 | .000021 | 000890 | .000449 | 000174 | .998787 | | Average | -0.000026 | 0.009895 | -0.001067 | 0.000711 | | .000011 | 000736 | .000211 | 000011 | | | | | ··· | | (| (L) [90 ₂ /0/90] |] _S | | | <u></u> | | | 10A2E | 0.000075 | 0.021361 | 0.193830 | -0.417164 | 0.999692 | 0.000022 | -0.000908 | 0.015414 | -0.027652 | 0.902251 | | 1082E | .000177 | .020478 | .189558 | 424839 | •998275 | .000018 | 000682 | .013369 | 023448 | .611944 | | 10C2E | .000005 | .024013 | .107271 | 235270 | .999591 | .000007 | 000644 | .007760 | 010310 | .883699 | | 10D2E | .000054 | .023695 | .090570 | 164033 | .999551 | .000006 | 000995 | .020673 | 040618 | .940597 | | Average | 0.000078 | 0.022387 | 0.145307 | -0.310327 | | 0.000013 | -0.000807 | 0.014304 | -0.025507 | | | | | | | (M) |) [90/45/90/- | 45] _S | | · · · · · · · · · · · · · · · · · · · | | . | | 2A2D | -0.000092 | 0.047199 | -1.32199 | 9.8500 | 0.997742 | 0.000016 | -0.008975 | 0.136759 | -1.18632 | 0.999155 | | 2B2D | 000125 | .049214 | -1.43223 | 10.8178 | .997515 | .000044 | 009763 | .266637 | -1.96199 | .999506 | | 2C2D | 000160 | .052497 | -2.19396 | 14.7036 | .997845 | 000004 | 009497 | .220732 | -1.67750 | •999470 | | 2D2D | 000104 | .048461 | -1.34077 | 10.3443 | .996804 | .000009 | 009166 | .199300 | -1.56136 | .999388 | | Average | -0.000120 | 0.049343 | -1.57224 | 11.4289 | | 0.000016 | -0.009350 | 0.205857 | -1.59679 | | TABLE III. - CONTINUED | Specimen
Number | a _{0xx} | a _{1xx} ,GPa-1 | a _{3xx} ,GPa ⁻³ | a _{4xx} ,GPa-4 | R ² xx | ^a 0xy | a _{1xy} ,GPa-1 | a _{3xy} ,GPa-3 | a _{4xy} ,GPa-4 | R ² xy | | | |--------------------|---------------------------------|-------------------------|---------------------------------------|-------------------------|-------------------|-------------------|-------------------------|-------------------------|---------------------------------------|-------------------|--|--| | <u> </u> | (N) [45/90/-45/90] _S | | | | | | | | | | | | | 8A2E | -0.000152 | 0.050317 | -2.04099 | 14.8734 | 0.999222 | 0.000010 | -0.008874 | 0.242344 | -1.88013 | 0.999133 | | | | 8B2E | 000172 | .052823 | -2.31638 | 15.6263 | .996849 | .000032 | 010208 | .416085 | -2.99439 | .998837 | | | | 8C2E | 000070 | .046978 | -1.29561 | 9.6602 | .999638 | .000009 | 008915 | .171998 | -1.39202 | .999650 | | | | 8D2E | 000179 | .050551 | -2.10216 | 14.8717 | .999092 | .000062 | 009652 | .368997 | -2.58139 | .998031 | | | | Average | -0.000143 | 0.050167 | -1.93879 | 13.7579 | | 0.000028 | -0.009412 | 0.299856 | -2.21198 | | | | | | | | | (0) | [45/90/-45/ | 90] _{2S} | | | · · · · · · · · · · · · · · · · · · · | | | | | 9A2E | -0.000006 | 0.045128 | -0.67534 | 6.54505 | 0.999047 | -0.000011 | -0.008496 | 0.065237 | -0.79898 | 0.998674 | | | | 9B2E | 000122 | .050183 | -1.81714 | 12.67008 | •998690 | 000008 | 009078 | .211586 | -1.61912 | .999488 | | | | 9C2E | 000050 | .048897 | -1.11600 | 8.74676 | .998445 | 000004 | 008876 | .091570 | 92396 | .999026 | | | | 9D2E | 000099 | .048799 | -1.38947 | 9.53658 | •99320 | 000003 | 009054 | .174705 | -1.28628 | .999658 | | | | Average | -0.000069 | 0.048252 | -1.24949 |
9.37462 | | -0.000007 | -0.008876 | 0.135775 | -1.15709 | | | | | | | | · · · · · · · · · · · · · · · · · · · | (1 | P) [0/45/0/- | 45] _S | | | | | | | | 2A2E | -0.000016 | 0.013552 | -0.000672 | 0.000530 | 0.999999 | 0.000024 | -0.008392 | -0.001921 | 0.001148 | 0.999995 | | | | 2B2E | 000008 | .012885 | 000563 | 0.000339 | 0.999999 | 000002 | 008286 | 001884 | .001274 | .999998 | | | | 2C2E | 000017 | .012830 | 000407 | .000163 | .999998 | .000016 | 008380 | 001599 | .001078 | .999997 | | | | 2D2E | .000004 | .013193 | 000690 | .000541 | •999998 | .000005 | 008542 | 001856 | .001177 | .999996 | | | | Average | -0.000009 | 0.013115 | -0.000583 | 0.000393 | | 0.000011 | -0.008400 | -0.001815 | 0.001169 | | | | TABLE III. - CONTINUED | Specimen
Number | a _{0xx} | a _{1xx} ,GPa-1 | a _{3xx} ,GPa-3 | a _{4xx} ,GPa ⁻⁴ | R ² xx | ^a 0xy | a _{lxy} , GPa-1 | a _{3xy} ,GPa-3 | a _{4xy} , GPa-4 | R ² xy | |--------------------------------|---|-------------------------|-------------------------|-------------------------------------|-------------------|------------------|--------------------------|-------------------------|--------------------------|-------------------| | (Q) [45/0/-45/0] _S | | | | | | | | | | | | 8A2D | -0.000024 | 0.013034 | -0.001228 | 0.001168 | 0.999996 | -0.000006 | -0.007630 | -0.001694 | 0.001383 | 0.999997 | | 8B2D | -0.000003 | .013056 | 001501 | .001822 | .999994 | 000011 | 008425 | 001626 | .001152 | .999992 | | 8C2D | 000004 | .012997 | 002737 | .003641 | .999998 | .000013 | 008788 | 002234 | .001177 | •999997 | | 8D2D | 000003 | .013056 | -0.000884 | .000732 | .999998 | .000022 | 008936 | 001752 | .001299 | .999998 | | Average | -0.000009 | 0.013036 | -0.001588 | 0.001841 | | 0.000005 | -0.008445 | -0.001827 | 0.001253 | | | (R) [45/0/-45/0] _{2S} | | | | | | | | | | | | 9A2D | 0.000034 | 0.013103 | -0.002300 | 0.002142 | 0.999998 | -0.000002 | -0.009411 | 0.000155 | -0.000751 | 0.999999 | | 9B2D | 000022 | .012931 | 001205 | .001017 | .999998 | .000010 | 008305 | 001397 | .000984 | .999999 | | 9C2D | .000155 | .013705 | 002324 | .001830 | .999999 | .000007 | 008859 | 000270 | .000036 | .999999 | | 9020 | 000029 | .012754 | 001036 | .000655 | .999998 | .000001 | 008357 | 001300 | .001004 | •999998 | | Average | 0.000035 | 0.013123 | -0.001716 | 0.001411 | | 0.000004 | -0.008733 | -0.000703 | 0.000318 | | | <u></u> | (S) [45/0/-45/0] _{2S} tested with end tabs | | | | | | | | | | | 9A3D | -0.000003 | 0.012846 | -0.001896 | 0.001822 | 0.999969 | 0.0 | -0.008266 | -0.000774 | 0.000281 | 0.999978 | | 9B3D | 000008 | .012624 | 000276 | 000430 | .999972 | .000003 | 007946 | 001929 | .002033 | .999974 | | 9C3U | 000002 | .013078 | 000233 | 000759 | .999978 | 0.0 | 008529 | 002257 | .002521 | .999975 | | 9D3D | 000016 | .012779 | 001777 | .001490 | .999960 | .000003 | 008274 | 001238 | .001212 | .999962 | | Average | -0.000007 | 0.012832 | -0.001046 | 0.000531 | | 0.000002 | -0.008254 | -0.001550 | 0.001512 | | | | | | | | | | | | | | TABLE III. - CONTINUED | 5A2D -0.000018 5B2D000014 5C2D000005 5D2Db000002 Average -0.000010 5A2E -0.000081 5B2E000046 5C2E000036 5D2E ^C 000040 Average -0.000051 | .019149
.019648
.019522
0.019797 | 0.007992
.006166
.004942
.004827
0.005982 | -0.007403
004594
004224
004702
005231
(U) [±45/9] | 0.999998
.999999
.999999
.999999

90/∓45/90/±4 | -0.000011
000003
.000014
.000012
0.000003 | -0.013571
013187
013410
012773
-0.013235 | -0.014515
013300
013872
009116
-0.012701 | 0.013779
.010053
.015457
.007768
0.011764 | 0.999998
.999998
.999988
 | |---|---|---|--|---|---|--|--|---|------------------------------------| | 5B2D000014 5C2D000005 5D2Db000002 Average -0.000010 5A2E -0.000081 5B2E000046 5C2E000036 5D2E ^C 000040 Average -0.000051 | .019149
.019648
.019522
0.019797 | .006166
.004942
.004827
0.005982 | 004594
004224
004702
005231
(U) [±45/9]
1.83689 | .999999
.999999
.999999
 | 000003
.000014
.000012
0.000003 | 013187
013410
012773
-0.013235 | 013300
013872
009116
-0.012701 | .010053
.015457
.007768
0.011764 | .999996
.999998 | | 5C2D000005 5D2Db000002 Average -0.000010 5A2E -0.000081 5B2E000046 5C2E000036 5D2E ^C 000040 Average -0.000051 | .019648
.019522
0.019797 | .004942
.004827
0.005982 | 004224
004702
005231
(U) [±45/9]
1.83689 | .999998
.999999

90/∓45/90/±4 | .000014
.000012
0.000003
15/90/±45] _T | 013410
012773
-0.013235 | 013872
009116
-0.012701 | .015457
.007768
0.011764 | .999998 | | 5D2Db000002 Average -0.000010 5A2E -0.000081 5B2E000046 5C2E000036 5U2E ^C 000040 Average -0.000051 | .019522
0.019797
0.040467 | .004827
0.005982
-0.222561 | 004702
005231
(U) [±45/9 | .999999

90/∓45/90/±4 | .000012
0.000003
5/90/±45] _T | 012773
-0.013235 | 009116
-0.012701 | .007768
0.011764 | .999988 | | Average -0.000010 5A2E -0.000081 5B2E000046 5C2E000036 5U2E ^C 000040 Average -0.000051 | 0.019797 | 0.005982 | 005231
(U) [±45/9 |
90/∓45/90/±4 | 0.000003
5/90/±45] _T | -0.013235 | -0.012701 | 0.011764 | | | 5A2E -0.000081
5B2E000046
5C2E000036
5U2E ^C 000040
Average -0.000051 | 0.040467 | -0.222561 | (U) [±45/9 | 90/∓45/90/±4 | 5/90/±45] _T | | | | | | 5B2E000046 5C2E000036 5U2E ^C 000040 Average -0.000051 | | | 1.83689 | · · · · · · · | · · · · · · · · · · · · · · · · · · · | _0_013994 | 0.050000 | | | | 5B2E000046 5C2E000036 5D2E ^C 000040 Average -0.000051 | | | ļ | 0.999928 | 0.000044 | -0-013004 | 0.050000 | | | | 5C2E000036
5D2E ^C 000040
Average -0.000051 | .039073 | 138916 | 1 54000 | | | -0.010534 | 0.059080 | -0.623788 | 0.999930 | | 5U2E ^C 000040
Average -0.000051 | 1 | l . | 1.54680 | .999937 | .000003 | 012765 | .003680 | 407922 | .999930 | | Average -0.000051 | .040315 | 183805 | 1.53043 | .999979 | 000007 | 014119 | .010184 | 375622 | •999970 | | | .039365 | 066713 | .85229 | .999990 | .000036 | 013715 | 015828 | 200684 | .999922 | | 11A2D 0.000006 | 0.039805 | -0.152999 | 1.44160 | | 0.000019 | -0.013648 | 0.014279 | -0.402004 | | | 11A2D 0.000006 | (V) [0 ₂ /45/0 ₂ /-45/0 ₂] _S | | | | | | | | | | | 0.009963 | -0.001778 | 0.001488 | 0.999990 | 0.000003 | -0.005265 | -0.000050 | 0.000020 | 0.999999 | | 11B2D000002 | .009924 | 000965 | .000691 | .999982 | 000022 | 005381 | 000062 | .000048 | .999999 | | 11C2D000016 | .009744 | 001221 | .000926 | .999996 | .000003 | 005407 | .000122 | 000294 | .999981 | | 11020000011 | I | 000000 | .000437 | .999998 | 000004 | 005392 | 000131 | .000120 | .999995 | | Average -0.000006 | .009585 | 000868 | 1 | | | | | -0.000027 | | bDifferent layup: $[\pm 45/0/\pm 45/\overline{0}]_S$ CDifferent layup: $[\pm 45/90/\pm 45/\overline{90}]_S$ TABLE III. - CONTINUED | Specimen
Number | ^a 0xx | a _{lxx} ,GPa-1 | a _{3xx} ,GPa-3 | a _{4xx} ,GPa-4 | R ² xx | ^a 0xy | a _{1xy} ,GPa-1 | a _{3xy} ,GPa-3 | a _{4xy} , GPa-4 | R ² xy | |---------------------------------|------------------|-------------------------|-------------------------|-------------------------|------------------------|-----------------------|-------------------------|-------------------------|--------------------------|-------------------| | _ | | | (W) [C | 02/45/02/-45/0 | 2] _S tested | with end tal | os | | | | | 11A6D | 0.000030 | 0.009372 | -0.000774 | 0.000445 | 0.999995 | -0.000026 | -0.005146 | -0.000122 | 0.000046 | 0.999997 | | 11B6D | .000026 | .009423 | 000862 | .000445 | .999996 | 000016 | 005171 | 000050 | .000025 | •999997 | | 11C6D | .000008 | .009681 | 000922 | .000450 | .999999 | 000028 | 005259 | .000072 | 000040 | .999998 | | 11D6D | .000023 | .009474 | 001087 | .000643 | •999993 | 000013 | 005259 | .000236 | 000243 | .999956 | | Average | 0.000022 | 0.009488 | -0.000911 | 0.000496 | | -0.000021 | -0.005209 | 0.000034 | -0.000053 | | | $(x) [90_2/45/90_2/-45/90_2]_S$ | | | | | | | | | | | | 11A2E | -0.000043 | 0.062657 | -4.03664 | 54.4694 | 0.997706 | -0.000015 | -0.005315 | 0.201073 | -2.94882 | 0.997862 | | 11B2E | 000043 | .065051 | -6.95329 | 94.6553 | .997251 | 000009 | 004560 | 508579 | 4.60618 | .989498 | | 11C2E | 000141 | .071931 | -9.80587 | 109.7312 | .996549 | .000006 | 005373 | .143504 | -1.98642 | .998029 | | 11D2E | 000239 | .074656 | -9.62243 | 94.0970 | .991249 | 000021 | 005151 | .151246 | -2.81785 | .999344 | | Average | -0.000117 | 0.068574 | -7.60456 | 88.2382 | | -0.000010 | -0.005100 | -0.003189 | -0.78673 | | | | | | | (Y) [| (90/0)2/45/0 | 0/-45/0] _S | · | | | | | 7A2D | -0.000007 | 0.012652 | 0.000055 | -0.000692 | 0.999954 | -0.000008 | -0.002754 | 0.000501 | -0.000300 | 0.999898 | | 7B2D | 000014 | .012882 | 005494 | .006319 | .999915 | .000004 | 002584 | .000349 | 000208 | .999988 | | 7C2V | 000008 | .012490 | .002390 | 002414 | .999911 | 000025 | 002713 | .000472 | 000345 | .999936 | | 7D2D | 000008 | .012609 | .002428 | 002698 | .999926 | .000013 | 002795 | .000762 | 000682 | .999729 | | Average | -0.000009 | 0.012658 | -0.000155 | 0.000129 | | -0.000004 | -0.002712 | 0.000521 |
-0.000384 | | | | | L | | | | | | | | | TABLE III. - CONCLUDED | Specimen
Number | ^a 0xx | a _{lxx} ,GPa-1 | a _{3xx} ,GPa-3 | a _{4XX} ,GPa-4 | R ² xx | ^a 0xy | alxy,GPa-1 | a _{3xy} ,GPa-3 | a _{4xy} ,GPa-4 | R ² xy | |--------------------|---|-------------------------|-------------------------|-------------------------|-------------------|------------------|------------|-------------------------|-------------------------|-------------------| | <u></u> | (Z) [(0/90) ₂ /45/90] _S | | | | | | | | | | | 7A2E | 0.000018 | 0.020105 | 0.013406 | 0.001845 | 0.999763 | -0.000002 | -0.002683 | 0.000899 | 0.001089 | 0.999759 | | 7B2E | .000056 | .019818 | .025694 | 026835 | .999872 | 000007 | 002620 | .002238 | 002802 | .999930 | | 7C2E | .000075 | •020284 | .018222 | 012405 | •999816 | 000009 | 002683 | .001870 | 001949 | .999791 | | 7D2E | .000050 | .020416 | •030877 | 037492 | •999811 | 000003 | 002889 | .003295 | 004353 | •999807 | | Average | 0.000050 | 0.020156 | 0.022050 | -0.018722 | | -0.000005 | -0.002719 | 0.002076 | -0.002004 | | TABLE IV. - TENSILE ELASTIC PROPERTIES | Specimen
Number | E _X , GPa | νху | F _{tu} , MPa | [€] tu | | | | | |---------------------------------------|----------------------|----------------------|-----------------------|---------------------|--|--|--|--| | · | | (A) [0] ₈ | | | | | | | | 12A2D | 125.3 | .3422 | 1291 | .00977 | | | | | | 12B2D | 127.4 | .3011 | 1265 | .00933 | | | | | | 12C2D | 132.6 | •3120 | 1250 | .00890 | | | | | | 12D2D | 125.0 | .3004 | 1136 | .00855 | | | | | | Average | 127.5 | .3138 | 1236 | .00914 | | | | | | (B) [0] ₈ tested with tabs | | | | | | | | | | 12A6D | 130.9 | .2928 | 1412 | .01025 | | | | | | 12B6D | 131.7 | .3152 | 1286 | .00926 | | | | | | 12C6D | 132.3 | .3155 | 1128 | .00820 | | | | | | 12D6D | 130.2 | .3165 | 1049 | .00791 | | | | | | Average | 131.3 | .3100 | 1219 | .00891 | | | | | | (C) [90] ₈ | | | | | | | | | | 12A2E | 10.91 | .0150 | 37.72 | .00369 | | | | | | 12B2E | 10.64 | .0047 | 39.28 | .00362 | | | | | | 12C2E | b | b | 11.58ª | .00064 ^a | | | | | | 12D2E | 11.02 | .0270 | 38.03 | .00342 | | | | | | Average | 10.85 | .0154 | 38.34 | .00358 | | | | | | (D) [±45] _{2S} | | | | | | | | | | 3A2D | 19.51 | .7329 | 158.7 | .01273 | | | | | | 3B2D | 20.29 | .7478 | 158.1 | .01243 | | | | | | 3C2D | 20.19 | .7746 | 158.5 | .01215 | | | | | | 3D2D | 20.10 | .7740 | 158.2 | .01267 | | | | | | Average | 20.02 | .7571 | 158.4 | .01249 | | | | | | | | | | | | | | | aNot included in average. bElastic constants not determined because of insufficient data. TABLE IV. - CONTINUED | Specimen E
Number | x, GPa | ^У ху | F _{tu} , MPa | ε _{tu} | | | | | |--------------------------------|--------|-----------------|-----------------------|-----------------|--|--|--|--| | | | | | - Cu | | | | | | (E) [±45] _{2S} | | | | | | | | | | 3A2E | 19.99 | .7686 | 167.0 | .01329 | | | | | | 3B2E | 20.17 | .8157 | 171.4 | .01379 | | | | | | 3C2E | 18.91 | .6679 | 139.9 | .01092 | | | | | | 3D2E | 20.00 | .8037 | 163.9 | .01352 | | | | | | Average | 19.75 | .7625 | 160.6 | .01288 | | | | | | (F) [45/0/-45/90] _S | | | | | | | | | | 4A2E | 48.56 | .3514 | 421.8 | .00928 | | | | | | 4B2D | 48.84 | .2932 | 344.6 | .00733 | | | | | | 4C2D | 49.34 | .3285 | 373.7 | .00799 | | | | | | 4D2D | 49.17 | .3443 | 443.6 | .00955 | | | | | | Average | 48.97 | .3294 | 395.9 | .00854 | | | | | | (G) [45/90/-45/0] _S | | | | | | | | | | 4A2D | 52.45 | .2934 | 506.0 | .01004 | | | | | | 4B2E | 52.31 | .2984 | 503.7 | .00998 | | | | | | 4C2E | 49.50 | .2920 | 482.1 | .00972 | | | | | | 4D2E | 54.15 | .3089 | 546.4 | .01044 | | | | | | Average | 52.05 | .2980 | 509.6 | .01004 | | | | | | (H) [90/0] _{2S} | | | | | | | | | | 6A2D | 68.81 | .0561 | 292.4ª | •00405a | | | | | | 6B2D | 73.83 | .0540 | 682.7 | .00902 | | | | | | 6C2D | 69.47 | .0418 | 683.5 | .00923 | | | | | | 6D2D | 74.14 | .0441 | 633.6 | .00864 | | | | | | Average | 71.48 | .0490 | 666.6 | .00897 | | | | | ^aNot included in average. TABLE IV. - CONTINUED | Specimen
Number | E _X , GPa | νху | F _{tu} , MPa | [€] tu | | | | | | |--|---------------------------------|-------------------------|-----------------------|-----------------|--|--|--|--|--| | | | (J) [0/90] ₂ | S | | | | | | | | 6A2E | 71.81 | .0456 | 708.5 | .01007 | | | | | | | 6B2E | 72.27 | ■0407 | 628.7 | .00868 | | | | | | | 6C2E | 72.25 | .0458 | 694.8 | .00960 | | | | | | | 6D2E | 73.50 | •0499 | 734.4 | .01011 | | | | | | | Average | 72.45 | .0454 | 691.6 | .00962 | | | | | | | (K) [0 ₂ /90/0] _S | | | | | | | | | | | 10A2D | 103.4 | •0767 | 1028 | .00956 | | | | | | | 10B2D | 101.2 | .0759 | 1023 | .00972 | | | | | | | 10C2D | 99.32 | .0558 | 1124 | .01064 | | | | | | | 10D2D | 100.4 | .0894 | 1102 | .01063 | | | | | | | Average | 101.1 | •0744 | 1069 | .01014 | | | | | | | (L) [90 ₂ /0/90] _S | | | | | | | | | | | 10A2E | 46.81 | .0425 | 365.6 | .00990 | | | | | | | 10B2E | 48.83 | .0333 | 333.3 | .00879 | | | | | | | 10C2E | 41.64 | .0268 | 371.7 | .01010 | | | | | | | 10D2E | 42.20 | .0420 | 343.5 | .00943 | | | | | | | Average | 44.67 | .0361 | 353.5 | .00955 | | | | | | | | (M) [90/45/90/-45] _S | | | | | | | | | | 2A2D | 21.19 | .1902 | 177.2 | .01021 | | | | | | | 2B2D | 20.32 | .1984 | 170.6 | .00978 | | | | | | | 2C2D | 19.05 | .1809 | 179.2 | .01116 | | | | | | | 2D2D | 20.63 | .1891 | 175.0 | .01051 | | | | | | | Average | 20.27 | .1895 | 175.5 | .01042 | | | | | | TABLE IV. - CONTINUED | Specimen
Number | E _X , GPa | ^V ху | F _{tu} , MPa | εtu | | | | | | |----------------------------------|-------------------------------|-----------------|-----------------------|--------------|--|--|--|--|--| | | (N) | [45/90/-45 | /90] _S | | | | | | | | 8A2E | 19.87 | .1764 | 161.4 | .00911 | | | | | | | 8B2E | 18.93 | .1933 | 163.9 | .00939 | | | | | | | 8C2E | 21.29 | .1898 | 166.8 | .00893 | | | | | | | 8D2E | 19.78 | .1909 | 162.8 | .00928 | | | | | | | Average | 19.93 | .1876 | 163.7 | .00918 | | | | | | | (0) [45/90/-45/90] _{2S} | | | | | | | | | | | 9A2E | 22.16 | .1883 | 189.9 | .01185 | | | | | | | 9B2E | 19.93 | .1809 | 176.9 | .01045 | | | | | | | 9C2E | 20.45 | .1815 | 188.3 | .01193 | | | | | | | 9D2E | 20.49 | .1855 | 183.5 | .01063 | | | | | | | Average | 20.72 | .1840 | 184.7 | .01122 | | | | | | | | (P) [0/45/0/-45] _S | | | | | | | | | | 2A2E | 73.79 | .6192 | 801.2 | .01073 | | | | | | | 2B2E | 77.61 | .6431 | 759.9 | .00958 | | | | | | | 2C2E | 77.95 | .6532 | 826.2 | .01037 | | | | | | | 2D2E | 75.80 | .6475 | 810.6 | .01054 | | | | | | | Average | 76.25 | .6405 | 799.5 | .01031 | | | | | | | | (Q) [45/0/-45/0] _S | | | | | | | | | | 8A2D | 76.73 | .5854 | 639.0 | .00803 | | | | | | | 8B2D | 76.59 | .6452 | 591.1 | .00755 | | | | | | | 8C2D | 76.94 | .6762 | 544.7 | .00678 | | | | | | | 8D2D | 76.59 | .6845 | 653.7 | .00838 | | | | | | | Average | 76.71 | .6478 | 607.1 | .00769 | | | | | | TABLE IV. - CONTINUED | Specimen
Number | E _x , GPa | [∨] xy | F _{tu} , MPa | [€] tu | | | | | |--------------------------------|---|---------------------------|-----------------------|---------------------|--|--|--|--| | (R) [45/0/-45/0] _{2S} | | | | | | | | | | 9A2D | 76.32 | .7183 | 763.3 | .00964 | | | | | | 9B2D | 77.34 | .6422 | 706.1 | .00899 | | | | | | 9C2D | 72.96 | .6464 | 802.4 | .01066 | | | | | | 9D2D | 78.41 | .6552 | 742.5 | .00916 | | | | | | Average | 76.20 | .6655 | 753.6 | .00961 | | | | | | (| (S) [45/0/-45 | 5/0] _{2S} teste | d with end to | abs | | | | | | 9A3D | 77.84 | .6435 | 624.8 | .00780 | | | | | | 9B3D | 79.21 | .6294 | 617.8 | .00767 | | | | | | 9C3D | 76.46 | .6521 | 616.6 | .00789 | | | | | | 9D3D | 78.26 | .6475 | 530.4a | .00659a | | | | | | Average | 77.93 | .6432 | 619.7 | .00779 | | | | | | | (T) [±45 | 5/0/ T 45/0/±4 | 5/0/±45] _T | <u>L</u> | | | | | | 5A2D | 47.92 | .6503 | 499.5 | .01094 | | | | | | 5B2D | 52.22 | .6887 | 522.2 | .01037 | | | | | | 5C2D | 50.90 | .6825 | 457.3 | .00911 | | | | | | 5D2D | 51.22 ^c | .6543 ^c | 512.2c | .01029 ^c | | | | | | Average | 50.28 | .6732 | 493.0 | .01014 | | | | | | - | (U) [±45/90/∓45/90/±45/90/±45] _T | | | | | | | | | 5A2E | 24.71 | .3458 | 224.2 | .01094 | | | | | | 5B2E | 25.59 | .3267 | 227.8 | .01160 | | | | | | 5C2E | 24.80 | .3502 | 225.9 | .01087 | | | | | | 5D2E | 25.40 ^c | .3484c | 181.5c | .00759 ^c | | | | | | Average | 25.03 | .3411 | 226.0 | .01114 | | | | | aNot included in average. CNot included in average; see Table I. TABLE IV. - CONTINUED | Specimen
Number | E _X , GPa | [∨] xy | v _{xy} F _{tu} , MPa | | | | | | |---|--|---|---------------------------------------|--------|--|--|--|--| | (V) [0 ₂ /45/0 ₂ /-45/0 ₂] _S | | | | | | | | | | 11A2D | 100.4 | .5285 | 738.8 | .00711 | | | | | | 11B2D | 100.8 | .5422 | 645.2 | .00621 | | | | | | 11C2D | 102.6 | •5549 | 889.5 | .00809 | | | | | | 11D2D | 104.3 | .5626 | 947.7 | .00841 | | | | | | Average | 102.0 | .5469 | 805.3 | .00745 | | | | | | (W) | [0 ₂ /45/0 ₂ /- | -45/0 ₂] _S test | ed with end | tabs | | | | | | 11A6D | 106.7 | •5491 | 1062 | .00974 | | | | | | 11B6D | 106.1 | •5488 | 1104 | .00987 | | | | | | 11C6D | 103.3 | •5433 | 1035 | •00947 | | | | | | 11D6D | 105.6 | .5551 | 948.3 | .00888 | | | | | | Average | 105.4 | •5491 | 1046 | .00949 | | | | | | | (X) [S | 90 ₂ /45/90 ₂ /-4 | 45/90 ₂] _S | | | | | | | 11A2E | 15.96 | .0848 | 107.9 | .00985 | | | | | | 11B2E | 15.37 | .0701 | 103.8 | .01023 | | | | | | 11C2E | 13.90 | .0747 | 105.5 | .00892 | | | | | | 11D2E | 13.39 | .0690 | 102.5 | .00746 | | | | | | Average | 14.58 | •0744 | 104.9 | .00912 |
 | | | | l | (Y) [(90/0) ₂ /45/0/-45/0] _S | | | | | | | | | 7A2D | 79.04 | .2176 787.8 | | .00966 | | | | | | 7B2D | 77.63 | .2006 | 767.1 | .00954 | | | | | | 7C2D | 80.07 | .2172 | 805.9 | .01019 | | | | | | 7D2D | 79.31 | .2217 | 767.9 | .00980 | | | | | | Average | 79.00 | .2142 | 782.2 | .00980 | | | | | | | | | - | | | | | | TABLE IV. - CONCLUDED | Specimen
Number | E _X , GPa | [∨] xy | F _{tu} , MP _a | εtu | |--------------------|----------------------|----------------------------|-----------------------------------|--------| | | (Z) [(C |)/90) ₂ /45/90, | /-45/90] _S | | | 7A2E | 49.74 | .1334 | 445.6 | .01005 | | 7B2E | 50.46 | .1322 | 473.3 | .01062 | | 7C2E | 49.30 | .1323 | 459.3 | .01042 | | 7D2E | 48.98 | .1415 | 473.7 | .01103 | | Average | 49.61 | .1349 | 463.0 | .01053 | | | | | | | TABLE V. - LAMINATE TENSILE ELASTIC CONSTANTS. | | E _X , GPa | | | [∨] xy | | | | | |--------------------------------------|----------------------|----------------------|--------|--------------------|----------------------|--------|-----------------------|---------------------| | Laminate | Experi-
mental | Laminate
Analysis | Error% | Experi-
mental | Laminate
Analysis | Error% | F _{tu} , MPa | [€] tu | | [0] ₈ | 127.5 | | | .3138 | | | 1236 | .00914 | | [0] ₈ d | 131.3 | | | .3100 | | | 1219 | .00891 | | [90] ₈ | 10.85 ^b | | | .0154 ^b | .0261 | 69.5 | 38.34 ^b | •00358b | | [±45] _{2S} | 19.88ª | 19.61 | -1.4 | .7598 ^a | .7354 | -3.2 | 159.5ª | .01269 ^a | | [45/0/-45/90] _S | 48.97 | 51.36 | 4.9 | .3294 | .3070 | -6.8 | 395.9 | .00854 | | [45/90/-45/0] _S | 52.05 | 51.36 | -1.3 | .2980 | .3070 | 3.0 | 509.6 | .01004 | | [90/0] _{2S} | 71.48 | 70.54 | -1.3 | .0490 | .0482 | -1.6 | 666.6 ^b | .00897 ^b | | [0/90] _{2S} | 72.45 | 70.54 | -2.6 | .0454 | .0482 | 6.2 | 691.6 | .00962 | | [0 ₂ /90/0] _S | 101.1 | 100.3 | -0.8 | .0744 | .0836 | 12.4 | 1069 | .01014 | | [90 ₂ /0/90] _S | 44.67 | 40.70 | -8.9 | .0361 | .0339 | -6.1 | 353.5 | .00955 | | [90/45/90/-45] _S | 20.27 | 23.32 | 15.0 | .1895 | .2011 | 6.1 | 175.5 | .01042 | | [45/90/-45/90] _S | 19.93 | 23.32 | 17.0 | .1876 | .2011 | 7.2 | 163.7 | .00918 | | [45/90/-45/90] _{2S} | 20.72 | 23.32 | 12.5 | .1840 | .2011 | 9.3 | 184.7 | .01122 | ⁽a) average of 8 tests (b) average of 3 tests (d) tested with end tabs TABLE V. - CONCLUDED | | E _X , GPa | | | ν _{xy} | | | | | |--|----------------------|----------------------|--------|--------------------|----------------------|----------------|-----------------------|---------------------| | Laminate | Experi-
mental | Laminate
Analysis | Error% | Experi-
mental | Laminate
Analysis | Error% | F _{tu} , MPa | εtu | | [0/45/0/-45] _S | 76.25 | 75.29 | -1.3 | .6405 | .6490 | 1.3 | 799.5 | .01031 | | [45/0/-45/0] _S | 76.71 | 75.29 | -1.9 | .6478 | .6490 | 0.2 | 607.1 | .00769 | | [45/0/-45/0] _{2S} | 76.20 | 75.29 | -1.2 | .6655 | .6490 | -2.5 | 753.6 | .00961 | | [45/0/-45/0] _{2S} d | 77.93 | 75.29 | -3.4 | .6432 | .6490 | 0.9 | 619.7 ^b | •00779 ^b | | [±45/0/±45/0] _S | 51.22 ^C | 50.04 | -2.3 | .6543 ^c | .6983 | 6.7 | 512.2 ^c | •01029 ^c | | L±45/0/∓45/0/±45/0/±45] _T | 50.28 ^b | 50.03 | -0.5 | .6732 ^b | .6974 | 3.6 | 493.0 ^b | .01014 ^b | | [±45/90/±45/ 90] _S | 25.40 ^c | 25.56 | 0.6 | •3484 ^c | .3567 | 2.4 | 181.5 ^c | •00759 ^c | | L±45/90/∓45/90/±45/90/±45] _T | 25.03 ^b | 25.52 | 2.0 | .3411 ^b | .3557 | 4.1 | 226.0 ^b | •01114 ^b | | L0 ₂ /45/0 ₂ /-45/0 ₂] _S | 102.0 | 102.8 | 0.8 | .5469 | .5513 | 0.8 | 805.3 | •00745 | | [0 ₂ /45/0 ₂ /-45/0 ₂] _S d | 105.4 | 102.8 | -2.5 | .5491 | .5513 | 0.4 | 1046 | .00949 | | [90 ₂ /45/90 ₂ /-45/90 ₂] _S | 14.58 | 17.88 | 22.6 | •0744 | .0959 | 28.9 | 104.9 | .00912 | | [(90/0) ₂ /45/0/-45/0] _S | 79.00 | 76.42 | -3.3 | .2142 | .2135 | -0.3 | 782.2 | .00980 | | [(0/90) ₂ /45/90/-45/90] _S | 49.61 | 47.38 | -4.5 | .1349 | .1324 | -1.9 | 463.0 | .01053 | | | | | I | | | . | | | ⁽b) average of 3 tests $\hspace{0.1cm}$ (c) one test $\hspace{0.1cm}$ (d) tested with end tabs Figure 1. - Specimen layout and numbering system. Figure 2. - Stress-strain curve for specimen 2A2E. Figure 3. - Stress-strain curve for $[0]_8$ laminate. Figure 4. - Stress-strain curve for $[0]_8$ laminate tested with end tabs. Figure 5. - Stress-strain curve for $[90]_8$ laminate. Figure 6. - Stress-strain curve for $[\pm 45]_{2S}$ laminate. Figure 7. - Stress-strain curve for $[\pm 45]_{2S}$ laminate. Figure 8. - Stress-strain curve for $[45/0/-45/90]_S$ laminate. Figure 9. - Stress-strain curve for $[45/90/-45/0]_S$ laminate. Figure 10. - Stress-strain curve for $[90/0]_{2S}$ laminate. Figure 11. - Stress-strain curve for $\left[0/90\right]_{2S}$ laminate. Figure 12. - Stress-strain curve for $[0_2/90/0]_S$ laminate. Figure 13. - Stress-strain curve for $[90_2/0/90]_S$ laminate. Figure 14. - Stress-strain curve for $[90/45/90/-45]_S$ laminate. Figure 15. - Stress-strain curve for $[45/90/-45/90]_S$ laminate. Figure 16. - Stress-strain curve for $[45/90/-45/90]_{2S}$ laminate. Figure 17. - Stress-strain curve for $[0/45/0/-45]_S$ laminate. Figure 18. - Stress-strain curve for $[45/0/-45/0]_S$ laminate. Figure 19. - Stress-strain curve for [45/0/-45/0]₂₅ laminate. Figure 20. - Stress-strain curve for $\left[45/0/-45/0\right]_{2S}$ laminate tested with end tabs. Figure 21. - Stress-strain curve for $[\pm 45/0/\pm 45/\overline{0}]_S$ and $[\pm 45/0/\pm 45/0/\pm 45/0/\pm 45]_T$ laminates. Figure 22. - Stress-strain curve for $[\pm 45/90/\pm 45/\overline{90}]_S$ and $[\pm 45/90/\pm 45/90/\pm 45/90/\pm 45/90/\pm 45]_T$ laminates. Figure 23. - Stress-strain curve for $[0_2/45/0_2/-45/0_2]_S$ laminate. Figure 24. - Stress-strain curve for $[0_2/45/0_2/-45/0_2]_S$ laminate tested with end tabs. Figure 25. - Stress-strain curve for $[90_2/45/90_2/-45/90_2]_S$ laminate. Figure 26. - Stress-strain curve for $[(90/0)_2/45/0/-45/0]_S$ laminate. Figure 27. - Stress-strain curve for $[(0/90)_2/45/90/-45/90]_S$ laminate. Figure 28. - Tangent modulus and Poisson's ratio for specimen 2A2E. Figure 29. - Tangent modulus and Poisson's ratio for $[0]_8$ laminate. $(v_{tan})_{xy}$ Figure 30. - Tangent modulus and Poisson's ratio for $[0]_8$ laminate tested with end tabs. Figure 31. - Tangent modulus and Poisson's ratio for [90]₈ laminate. Figure 32. - Tangent modulus and Poisson's ratio for $[\pm 45]_{2S}$ laminate. Figure 33. - Tangent modulus and Poisson's ratio for $[\pm 45]_{2S}$ laminate. Figure 34. - Tangent modulus and Poisson's ratio for $[45/0/-45/90]_{S}$ laminate. Figure 35. - Tangent modulus and Poisson's ratio for $[45/90/-45/0]_S$ laminate. Figure 36. - Tangent modulus and Poisson's ratio for $[90/0]_{2S}$ laminate. Figure 37. - Tangent modulus and Poisson's ratio for $\left[0/90\right]_{2S}$ laminate. Figure 38. - Tangent modulus and Poisson's ratio for $[0_2/90/0]_S$ laminate. Figure 39. - Tangent modulus and Poisson's ratio for $[90_2/0/90]_S$ laminate. Figure 40. - Tangent modulus and Poisson's ratio for $[90/45/90/-45]_S$ laminate. Figure 41. - Tangent modulus and Poisson's ratio for $[45/90/-45/90]_S$ laminate. Figure 42. - Tangent modulus and Poisson's ratio for [45/90/-45/90]₂₅ laminate. Figure 43. - Tangent modulus and Poisson's ratio for $[0/45/0/-45]_S$ laminate. Figure 44. - Tangent modulus and Poisson's ratio for $[45/0/-45/0]_S$ laminate. Figure 45. - Tangent modulus and Poisson's ratio for $[45/0/-45/0]_{2S}$ laminate. Figure 46. - Tangent modulus and Poisson's ratio for $[45/0/-45/0]_{2S}$ laminate tested with end tabs. Figure 47. - Tangent modulus and Poisson's ratio for $[\pm 45/0/\pm 45/\overline{0}]_S$ and $[\pm 45/0/\pm 45/0/\pm 45/0/\pm 45]_T$ laminates. Figure 48. - Tangent modulus and Poisson's ratio for $[\pm 45/90/\pm 45/90]_S$ and $[\pm 45/90/\pm 45/90/\pm 45/90/\pm 45]_T$ laminates. Figure 49. - Tangent modulus and Poisson's ratio for $[0_2/45/0_2/-45/0_2]_S$ laminate. Figure 50. - Tangent modulus and Poisson's ratio for $[0_2/45/0_2/-45/0_2]_S$ laminate tested with end tabs. Figure 51. - Tangent modulus and Poisson's ratio for $[90_2/45/90_2/-45/90_2]_S$ laminate. Figure 52. - Tangent modulus and Poisson's ratio for $[(90/0)_2/45/0/-45/0]_S$ laminate. Figure 53. - Tangent modulus and Poisson's ratio for $\left[(0/90)_2/45/90/-45/90 \right]_S$ laminate. Figure 54. - Cordell plot of Young's modulus, E_{χ} . Figure 55. - Cordell plot of Poisson's ratio, $\boldsymbol{\nu}_{\boldsymbol{x}\boldsymbol{y}}.$ Figure 56. - Cordell plot of ultimate tensile strength, F_{tu} .